
Dear Abby Letter Sample 
 

DEAR ABBY: I am 16 but will be 17 in a 

few months. I have known my boyfriend, 

"John," for two years. He is my first 

boyfriend. 

 

After four months of dating, John has asked 

me to marry him, and I said yes. He had 

been hinting about an engagement, and I 

didn't have the heart to say otherwise. John 

is very dear to me, but I keep hearing people 

say, "Keep your options open." I told John 

that I am young (he's 18), and I want to take 

it slowly, but he says if I break up with him 

to date other guys, he will never date me 

again. 

 

Abby, I want to make sure John is the 

person I want to spend the rest of my life 

with. Sometimes I wish I hadn't started 

dating him because I feel too young to be 

engaged or married. I love John dearly. I 

don't want to break his heart or mine. I am 

also scared I might mess up this relationship. 

What should I do to make myself believe 

that I have found my true love? -- STUCK 

IN OKLAHOMA 

 

DEAR STUCK: You should have been 

absolutely honest with John from the 

beginning. When you have found your own 

true love, you won't have to "make yourself" 

believe it. You will KNOW it. 

John is pressuring you because he is afraid if 

you start dating others he won't measure up. 

For both your sakes, tell him that you are not 

ready to make the kind of commitment he is 

demanding. He may not like hearing it, but it 

is the truth. You won't break his heart, and 

once you have done it, you will feel a sense 

of relief. 

 

 
Dear Abby Letter Assignment 

Directions: Read Holden’s letter below and respond to him in a letter as Dear Abby would. Give 

him specific advice and address each of his concerns as he mentions them. 

 
DEAR ABBY: I can't seem to do anything right these days. I just got expelled from school- the 3rd 
since I started high school. I decided to just leave school right away instead of waiting for vacation to 
officially start, and I'm currently hiding out for a few days in New York. I don’t really have any friends 
that I can talk to, and the only person that I can stand to be around is my little sister. 
 
Along with school issues, I also seem to be very confused where girls are concerned. A girl I had a crush 
on for years just went out with my roommate, and I’m worried that something sexual may have 
happened between them. Not only that, but I can't seem to get it together with any girls. I called up this 
one girl that my brother used to know, but I messed up and ruined the chance to get together with her. 
Then, I was in this club with these three girls, and they treated me awful-they ignored everything I said 
and then let me pick up the check for all three of them! Then I got together with a girl I used to date to 
go to a matinee, and even though I don’t really like her, I ended up asking her to run away with me. 
Girls really drive me crazy. 
 
Also, I’ve been thinking about my dead brother a lot and wondering who would show up to my funeral 
if I died. I find myself sitting in Central Park and wondering where the ducks go. What is wrong with 
me? What can I do to start solving some of my problems? – LOST IN NY 

 


